Now We're Cooking! ### A Collection of Simple Scratch Recipes Served in Minnesota Schools School districts across Minnesota have embraced **simple scratch** cooking to stretch their food budget while adding variety and excitement to their menus. The Great Trays Partnership is proud to share 50 simple scratch recipes in **Now We're Cooking!** These recipes share several important characteristics. - Each recipe was taste tested and approved by kids. - The collection supports national nutrition standards in the Healthy, Hunger-Free Kids Act by adding more whole grains, legumes and bright orange and dark green vegetables. - Most recipes can be prepared with local foods and/or ingredients that are available through the Minnesota School Food Buying Group, a nonprofit purchasing cooperative. Visit the index on pages 3 through 5 for additional details. For example, some recipes offer enough fruit, vegetable or legume to comply with meal pattern requirements, while some offer just a little bit to expose kids to a wider variety of foods. The Great Trays Partnership is grateful to contributing districts and organizations, and the Centers for Disease Control and Prevention for funding this work. *Now We're Cooking!* celebrates Minnesota's creativity and passion for tasty and healthy school meals. We hope this collection inspires others to add simple scratch cooking to their menu mix. # Now We're Cooking! A Collection of Simple Scratch Recipes Served in Minnesota Schools | PG | RECIPE | RECIPE SOURCE | | | | | | | LOCAL | MSFBG | |----|------------------------------------|---------------------|-------------|----------|--------|--------|---------|-------|-------|-------| | | | | Whole Grain | Dk Green | Red/Or | Legume | Starchy | Other | | | | | ENTRÉES—Hot | | Oz eq | Cup | Cup | Cup | Cup | Cup | | | | 5 | Apple Cider Stew | Sartell-St. Stephen | | | 1/4 | | 1/8 | 1/8 | х | | | 8 | Barbeque Chicken Pizza | Wayzata | | | | | | 1/8 | | | | 12 | Cheesy Chorizo Quesadilla | Sartell-St. Stephen | 1 1/2 | 1/8 | | 1/8 | | | Х | Х | | 13 | Chicken & Edamame | Saint Paul | 1/2 | | | | | | | Х | | 14 | Chicken Rice Bowl | Saint Paul | 1 | | | | | | | Х | | 16 | Chicken Suqaar | Saint Paul | | | 1/8 | | | 1/8 | | Х | | 18 | Chicken Tortilla Bake | Owatonna | 2 | | 1/8 | 1/8 | | 1/8 | | Х | | 25 | Enchilada Bake | Saint Paul | 1 | | | 1/4 | | | | | | 29 | Gold Rush Pizza | Sartell-St. Stephen | | 1/8 | 1/2 | | | | х | | | 31 | Hmong Beef Fried Rice | Saint Paul | 1 | | | | | | | Х | | 33 | Korean Beef Bulgogi | Hopkins | 1 | | | | | | х | Х | | 39 | Porcupine Sliders | Let's Move | 1 | | | | | | х | | | 44 | Smokin' Powerhouse
Quinoa Chili | Hopkins | 1/2 | | 3/4 | 1/8 | | 1/8 | х | | | 47 | Sweet & Sour Chicken | Willmar | | 1/8 | 1/8 | | | 1/8 | х | х | | 46 | Sweet & Sour Chicken Rice Bowl | Saint Paul | 1 | | | | | | | х | | 50 | Turkey Sloppy Joe | Dover-Eyota | 2 | | | | | | Х | х | | 52 | Vegetarian Chili | Saint Paul | | | 3/8 | 1/3 | | | х | | | 53 | Vegetarian Pizza | Winona | | | | | | 1/8 | Х | х | | 55 | White Chicken Chili | Owatonna | | | 1/8 | 1/8 | | | | Х | #### Key Whole Grain: contains whole grains Dk Green: contains dark green vegetable(s) Red/Or: contains red/orange vegetable(s) Legume: contains legumes Starchy: contains starchy vegetable(s) LOCAL: could be prepared with local foods MSFBG: ingredients may be available with Minnesota School Food Buying Group pricing 2 ### Now We're Cooking! ### A Collection of Simple Scratch Recipes Served in Minnesota Schools | PG | RECIPE | RECIPE SOURCE | | | | | | | LOCAL | MSFBG | |----|-------------------------------|--------------------------------|-------------|----------|--------|--------|---------|-------|-------|-------| | | | | Whole Grain | Dk Green | Red/Or | Legume | Starchy | Other | | | | | ENTRÉES—Cold | | Oz eq | Cup | Cup | Cup | Cup | Cup | | | | 10 | Berry Chicken Salad | Sartell-St. Stephen | | 1/4 | | | | 1/4 | х | Х | | 22 | Crunchy Hawaiian Chicken Wrap | Let's Move Recipe
Challenge | 2 1/2 | 5/8 | | | | | | | | 30 | Greek Grilled Chicken Salad | Minneapolis | | 1 1/2 | | | | 1/2 | х | Х | | 42 | Santa Fe Wrap | Wayzata | 1 | 1/8 | 1/8 | | 1/8 | | | Х | | 48 | Three Bean Salad | Farm to School | | | | 1/8 | | 5/8 | х | | | 49 | Turkey Hoagie | Great Trays | 2 | 1/8 | | | | 1/8 | | Х | | | TOPPINGS | | | | | | | | | | | 35 | Marinated Cucumbers | Great Trays | | | | | | 1/4 | х | | | 51 | Vegetable Sandwich Booster | UMN Extension | | | 1/8 | | | 1/2 | х | | | | EXTRAS | | | | | | | | | | | 24 | Easy Hummus Dip | UMN Extension | | | | 1/8 | | | х | | | 43 | Simple Spice Mix | Great Trays | | | | | | | | | # Now We're Cooking! A Collection of Simple Scratch Recipes Served in Minnesota Schools | PG | RECIPE | RECIPE SOURCE | | | | | | | LOCAL | MSFBG | |----|-------------------------------|---------------------|-------------|----------|--------|--------|---------|-------|-------|-------| | | | | Whole Grain | Dk Green | Red/Or | Legume | Starchy | Other | | | | | Sides | | Oz eq | Cup | Cup | Cup | Cup | Cup | | | | 6 | Baked Apples | UMN Extension | | | | | | | х | | | 7 | Baked Sweet Potatoes & Apples | UMN Extension | | | 1/8 | | | | х | | | 9 | Beets and Sweets | Wayzata | | | 3/8 | | | 1/2 | х | | | 11 | Fiesta Salad | Sartell-St. Stephen | | | 1/8 | 1/8 | 1/4 | | х | Х | | 19 | Chipotle Rice & Beans | Sartell-St. Stephen | 1/4 | | | | | | | Х | | 20 | Cold Beet Rasp Salad | Winona | | | | | | 1/4 | х | | | 21 | Corn and Edamame Salad | Saint Paul | | | | 1/8 | 1/2 | | х | | | 23 | Cucumber Apple Salad | Farm to School | | | | | | 3/8 | х | | | 28 | Fiesta Beans & Rice | Let's Move | 1/2 | | | 1/4 | | | | | | 32 | Italian Bean Pasta Salad | Saint Paul | 3/4 | | | 1/8 | | | | Х | | 34 | Marinated Bean Salad | USDA | | | 1/8 | 1/8 | 1/8 | 1/8 | | | | 36 | Pasta w Cannellini Beans | District 196 | 1 | | | | | | х | Х | | 37 | Pasta w Tomato & Broccoli | Great Trays | 1/2 | 1/8 | | | | | | | | 38 | Peppy Quinoa | Sartell-St. Stephen | 1 | | | | | 1/8 | | | | 40 | Roasted Squash | Owatonna | | | 1/2 | | | | х | | | 41 | Roasted Root Vegetables | UMN Extension | | | 1/4 | | 1/8 | 1/8 | х | | | 17 | Vegetable Rice | Saint Paul | | | | | | | | х | | 45 | Spring Salad Mix | Owatonna | | 3/8 | | | | | х | Х | | 54 | Wheat Berry Salad w Pineapple | Winona | 1/2 | | | | | | | | #### Key Whole Grain: contains whole grains Dk Green: contains dark green vegetable(s) Red/Or: contains red/orange vegetable(s) Legume contains legumes Starchy: contains starchy vegetable(s) LOCAL: could be prepared with local foods MSFBG: ingredients may be available with Minnesota School Food Buying Group pricing ### **Apple Cider Stew** ### **Sartell-St. Stephen Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 96** **Portion Size: 1 cup** One portion provides: 2 oz meat/meat alternates and 1/4 cup Red/Or vegetables and 1/8 cup Other vegetables and 1/8 cup Starchy vegetables | Ingredients | | |----------------------|--------------------| | Beef stew meat, raw | 20 lbs | | Olive oil | 1 3/4 cup | | All purpose flour | 2 1/4 cup | | Thyme, ground | 1 tbsp + 2 tsp | | Salt | 6 tbsp + 1 1/2 tsp | | Black pepper, ground | 1 tbsp | | Apple cider | 6 qts | | Cider vinegar | 1 1/2 cups | | Water, cold | 1 1/2 qts | | Potatoes, red, raw | 5 lbs 4 oz | | Carrots, raw, baby | 10 lbs | | Celery, raw, chopped | 1 1/2 lbs | | Onions, raw, chopped | 2 1/2 lbs | #### **Instructions** - 1. Heat oil in a steam kettle or braising pan, add beef and brown. - 2. Combine the flour, thyme, salt and pepper. Add the flour mixture to the beef and stir until it is well coated. Continue to cook until the beef is golden brown. - 3. Stir in the cider, vinegar and water. Cook and stir until the mixture comes to a boil. Reduce heat and simmer, covered until the meat is tender; about 1 1/2 to 2 hours. Stir occasionally. - 4. Cut potatoes into 1/2" cubes. - 5. Add potatoes, carrots, celery and onions to the beef mixture. Cook about 20 minutes or until the vegetables are tender. CCP: Heat to 155°F or higher for at least 15 seconds. CCP: Hold at 140°F or higher. ### **Baked Apples** ### Willmar Public Schools **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1/2 apple | One portion | provides 1/ | 2 cup fruit | |-------------|-------------|-------------| |-------------|-------------|-------------| | Ingredients | | |--------------------------------------|--------------------| | Apples, raw, with skin | 25 | | Honey | 1 1/2 cup + 1 Tbsp | | Pineapple juice, canned, unsweetened | 3 qts + 1/2 cup | #### **Instructions** - 1. Combine the pineapple juice and honey. - 2. On the top of the range or in the steamer, warm the pineapple and honey mixture. - 3. Split the apple in half along the core, cut out stems, seeds and blossom ends. - 4. Place cut side down on the steam table or sheet pan. - 5. Pour in the pineapple honey mixt to a depth of 1/4-1/2 inch. - 6. Bake for 35 minutes at 350 degrees to an internal temperature of 140 degrees or higher. - 7. Serve with some of the baking juice poured over the apples and a light dust of cinnamon. CCP: Hold for hot service at 140° F or higher. ### **Baked Sweet Potatoes and Apples** ### **University of Minnesota Extension** Number of Portions: 50 Portion Size: 1/4 cup One portion provides 1/8 cup fruit and 1/8 cup Red/Or vegetables | Ingredients | | |--|----------------| | Sweet potatoes, canned, cut, drained | 1 No. 10 can | | Apples, canned, unsweetened, sliced, drained | 2/3 No. 10 can | | Brown sugar, packed | 3/4 cup | | Cinnamon, ground | 1 tsp | | Nutmeg, ground | 1 tsp | | Butter | 2.5 oz | | Water | 3/4 cup | #### **Instructions** - 1. Place sweet potatoes into a steam table pan which has been lightly coated with cooking spray. - 2. Place apples over sweet potatoes. - 3. Combine brown sugar, cinnamon and nutmeg. Sprinkle 3/4 cup of the mixture over the apple mixture. - 4.
Dot with butter and sprinkle with remaining sugar mixture. - 5. Add water to pan. - 6. Bake in conventional over for 25-30 minutes at 350 degrees (or bake in convection oven for 15-20 minutes at 300 degrees). - 7. CCP: Heat to 140 degrees or higher. CCP: Hold for hot service at 140 degrees or higher. ### **Barbeque Chicken Pizza** ### **Wayzata Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 24 Portion Size: 1 slice One portion provides: 2 oz Meat/Meat Alternates and 1/8 cup Other vegetables | Ingredients | | |--------------------------------------|-------------------| | Cornmeal, enriched, yellow, degermed | 1/4 cup | | Pizza crust | 2 (12 X 15 piece) | | BBQ sauce | 2 1/2 cups | | Cilantro, raw, chopped | 2/3 cup | | TOPPINGS: | | | Onions, red, raw, chopped | 1 1/2 cups | | Peppers, sweet, green, chopped | 1 1/2 cups | | Chicken, diced, cooked | 2 qt | | Cheese, cheddar, shredded | 2 cups | | Cheese, mozzarella, shredded | 2 cups | - 1. Lay pan liner on full-size sheet pan. Sprinkle cornmeal over pan liner. Lay both crusts on pan. - 2. Mix cilantro with BBQ sauce. Spread evenly over pizza crust, starting at edges and then filling in the middle of the pizza—make sure sauce covers all of the crust. - 3. Sprinkle each topping separately and evenly over sauce in the order listed, ending with the mozzarella cheese. - 4. Bake in convection oven at 350 degrees for 12 minutes and cheese is melted. - 5. Cut into 24 pieces—4 x 6. Serve with spatula. ### **Beets and Sweets** ### **Wayzata Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 30 Portion Size: 4 oz. spoodle One portion provides: 1/2 cup Other vegetables and 3/8 cup Red/Or vegetables | Ingredients | | |---|------------| | Beets, fresh/diced | 5 lbs | | Sweet potatoes, raw, chunks, without salt | 5 lbs | | Onions, raw, chopped | 2 1/2 lbs | | Olive oil | 2/3 cup | | Garlic, granulated | 1 1/2 tbsp | | Salt, table | 2 tsp | | Pepper, black | 1 1/2 tbsp | | Sugar, granulated | 1 1/2 tbsp | ### **Instructions** - 1. In a large bowl, combine all ingredients together. Mix well. - 2. Place pan liners on two sheet pans. Divide and spread out mixture evenly between the two pans. - 3. Bake in 400° F convection oven for 20 minutes. Remove and gently mix. Bake for additional 20 minutes or until vegetables are fork-tender. CCP: Hold food for service at an internal temperature above 140° F. ### **Berry Chicken Salad** ### **Sartell-St. Stephen Public Schools** HACCP Process: #1 No Cook Number of Portions: 40 **Portion Size: Each** One portion provides: 2 oz Meat/Meat Alternates and 1/4 cup Dk Green and 1/4 cup Other vegetables and 1/4 cup fruit | Ingredients | | |--|------------| | Cider vinegar | 1 3/4 cups | | Red raspberry jam, seedless | 1 1/4 cups | | Dijon mustard | 1 oz | | Olive oil | 2 1/2 cups | | Salt | 1 tsp | | Black pepper, ground | 1 tsp | | Romaine blend | 3 1/8 lbs | | Blueberries, raspberries or strawberries | 10 cups | | Onions, red, raw, sliced | 1 cup | | Sugar snap peas, raw | 5 lbs | | Chicken, cooked, diced | 5 lbs | | | | ### **Instructions** - 1. Blend vinegar, jam, mustard, olive oil, salt and pepper until well combined. Chill overnight. - 2. Portion into serving bowl in the following order: - 1.25 oz Romaine blend - 1/4 cup Berries - 2 slices Red onion - 2-3 Sugar snap peas - 2 oz Diced chicken Dress with 2 tbsp over top just prior to serving. ### Black Bean, Corn and Tomato Fiesta Salad **Sartell-St. Stephen Public Schools** HACCP Process: #1 No Cook Number of Portions: 110 Portion Size: 1/2 cup #### One portion provides: 1/2 oz Meat/Meat Alternate + 1/8 cup Red/Or and 1/4 cup Starchy veg OR 1/8 cup Legumes and 1/8 cup Red/Or and 1/4 cup Starchy veg | Ingredients | | |--|---------------| | Black beans, canned | 2 No. 10 cans | | Corn, sweet, yellow, frozen, kernels cut off cob, thawed | 12 lbs | | Tomatoes, diced | 6 lbs 8 oz | | Onions, spring or scallions (including tops and bulb), chopped | 2 cups | | Cilantro | 3 cups | | Olive oil | 3 cups | | Lime juice | 3 cups | | Cumin, ground | 1/2 cup | | Salt, table | 1 1/2 tbsp | | Pepper, black | 1/4 cup | | Jalapeno peppers, raw, diced | 8 peppers | #### Instructions - 1. Drain thawed corn. [Can use two no. 10 cans drained, whole kernel corn may be substituted.] Drain black beans in a colander. In a large plastic tub, add drained corn, black beans, diced tomatoes and chopped green onion. - 2. In a medium mixing bowl, add fresh cilantro leaves, olive oil, lime juice, cumin, salt, black pepper, and diced jalapenos. Blend well. - 3. Pour dressing over the bean, corn, tomato and onion mixture. Blend well, cover and refrigerate overnight. Stir well before serving. CCP: Hold for cold service at 41° F or lower. ### **Cheesy Chorizo Quesadilla** ### **Sartell-St. Stephen Public Schools** **HACCP Process: #3 Complex Food Preparation** Number of Portions: 50 Portion Size: 1 wedge | Ingredients | | |--------------------------------------|------------------| | Turkey, ground 97/3 | 4 3/4 lbs | | Kosher salt | 2 tsp | | Chili powder | 1/2 cup + 2 tbsp | | Oregano, ground | 1 1/2 tbsp | | Cumin, ground | 1/4 cup | | Coriander, ground | 2 tbsp | | Red pepper flakes, crushed | 2 1/2 tbsp | | Cider vinegar | 2/3 cup | | Garlic, raw, minced in juice | 1/4 cup | | Onions, raw, chopped | 2 cups | | Kale, raw, chopped | 13 cups | | Pinto beans, frozen, cooked, drained | 4 lbs 9 oz | | Cheddar or Colby cheese, low-fat | 3 lbs | | Cilantro, chopped | 1 cup | | Flour tortilla , whole grain, 12" | 20 | One portion provides: 2 oz Meat/Meat Alternate, 1 1/2 oz eq Whole Grain, 1/8 cup Legumes and 1/8 cup Dk Green #### Instructions - 1. Chorizo mixture: Mix the first 9 ingredients in a bowl, cover with plastic film wrap and refrigerate at least 1 hour, or overnight. CCP—Hold for a cold service at 41°F or lower. - 2. In a skillet heat the oil until hot but not smoking. Add the onions, sauté until soft. Add the chorizo mixture, sauté until the turkey is browned and reaches 165°F. CCP— Heat to 165°F or higher for at least 15 seconds. - 3. Add kale and drained beans to the chorizo mixture, sauté until kale begins to wilt and mixture reahes 155°F. CCP-Heat to 155°F for at least 15 seconds or higher. - 4. Remove mixture from heat, fold in shredded cheese and fresh cilantro. Divide mixture evenly over 10 tortillas, cover with remaining tortillas, bake at 400°F in a convection oven until crisp, 5 to 8 min. Rmove from oven, cut tortillas into 5 wedges. CCP: Hold at 140°F or higher. Optional: serve 1 wedge with 1 oz shredded lettuce and 1 oz fresh diced tomatoes. ### **Chicken & Edamame** ### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1/2 cup One portion provides: 1 1/2 oz Meat/Meat alternate and 1/2 oz eq Whole Grain | Ingredients | | |-----------------------------------|-----------------| | Brown rice, dry | 4 lbs 11 oz | | Teriyaki sauce, reduced sodium | 4 cups | | Chicken, diced, cooked, commodity | 5 lbs | | Edamame, shelled, frozen | 2 cups + 1 tbsp | | Pepper, sweet, red, diced | 3 1/8 cups | | Cilantro, raw, chopped | 2 cups + 1 tbsp | - 1. Cook brown rice according to package directions, omitting salt. - 2. Preheat oven to 350°F. - 3. Combine cooked rice, teriyaki sauce and chicken in an oven proof pan. Cover and bake for 25 minutes. - 4. Remove from oven, add edamame, red pepper and cilantro. Cover and return to oven to oven for another 20 to 25 minutes or until mixture reaches an internal temperature of 165°F. - 5. Serve. ### **Chicken Rice Bowl** #### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 100** Portion Size: 3/8 cup (1 no. 10 scoop) chicken over 1/2 cup rice One portion provides: 1 oz eq Whole Grains and 2 oz meat/meat alternates. Vegetables will vary. | Ingredients | | |--|----------------| | Chicken meat, diced | 12 lb + 8 oz | | Szechuan sauce (see page 12) | 10 cups | | Rice, long grain, brown, cooked, with-
out salt | 3 gal + 2 cups | - 1. Combine chicken and sauce. Heat until it reaches 165°F. - 2. Prepare brown rice according to package directions, omitting salt. - 3. Serve 3/8 c. (No. 10 scoop) of chicken mixture over 1/2 cup brown rice. - 4. Offer toppings on the side: - Steamed carrot coins - Steamed broccoli - Peas - Scallions - Cilantro - Red or green pepper ### **Szechuan Sauce** ### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 10 cups** Portion Size: 1 cup | Ingredients | | |-------------------------------|-------------------| | Soy sauce, reduced sodium | 2 cups | | Sugar, granulated | 5 oz | | Oil, salad (veg) | 1/2 cup | | Chili powder | 7 oz | | Tabasco sauce, ready to serve | 1-1/2 tbsp | | Therm flo additive | 3 oz | | Sriracha hot sauce | 1 tbsp | | Garlic, minced | 1/2 cup | | Chicken base, low sodium | 2-1/8 oz | | Water, municipal | 1 qt + 3-1/2 cups | - 1. Combine all ingredients except hot water in a sauce pan and stir until therm flo additive is blended in. - 2. Add hot water and simmer for 10 minutes. # **Chicken Suqaar** ### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 3/8 cup | One portion provides: 1 1/2 oz meat/meat alternates | |---| | 1/8 cun Other and 1/8 cun Red/Or vegetables | | Ingredients | | |-----------------------------------|-----------------------| | Chicken meat, cooked, diced USDA | 5 lbs | | Cilantro, raw, chopped | 1 1/2 cups | | Onions, raw, chopped | 3 3/4 cups | | Carrots, sliced, frozen | 6.5 cups | | Green peppers, raw, chopped | 5 cups | | Chicken base | 1 1/2 tbsp | | Garlic, raw, diced | 5 tsp | | Oil, salad (veg) | 2 1/2 cup + 4 3/4 tsp | | 1/2
recipe Vegetable Rice, pg. 15 | 25 cups | - 1. Thaw chicken in cooler 24 hours before service. - 2. Combine all ingredients. - 3. Place in steam table pans, cover tightly and bake at 350° F for 35-45 minutes until carrots are tender. - 4. Serve 3/8 cup Chicken Suqaar with 1/2 cup Vegetable Rice. # Vegetable Rice ### Saint Paul Public Schools **HACCP Process: #2 Same Day Service** Number of Portions: 100 Portion Size: 1/2 cup | One portion provides: 1/2 oz eq Grai | |--------------------------------------| |--------------------------------------| | Ingredients | | |----------------------------------|--------------------| | Cilantro, raw | 5 1/8 oz | | Carrots, sliced, canned, drained | 3 1/8 cups | | Onions, raw, chopped | 3 1/8 cups | | Garlic, raw, diced | 2 Tbsp + 1/4 tsp | | Water | 3 1/8 cups | | Vegetable oil | 3/4 cup + 1/2 tbsp | | Chicken base | 2 1/8 tbsp | | Salt | 1 Tbsp + 1/8 tsp | | White rice, long-grain, reg, raw | 1 qt + 2 1/4 cups | | Water | 2 qts + 1 1/4 cups | - 1. Puree cilantro, carrots, onions and minced garlic until smooth. Add water and blend until well combined. - 2. Heat oil in kettle, add salt and chicken base. - 3. Add rice, pureed vegetable mixture and remaining water to kettle and cook for 10 minutes on high. - 4. Transfer to steam table pans, cover and bake at 350° F until water is absorbed. - 5. Serve 1/2 cup of Vegetable Rice with 3/8 cup Chicken Suqaar. ### **Chicken Tortilla Bake** ### **Owatonna Public Schools** | HACCP Process: #3 Com | plex Food Preparation | |------------------------------|-----------------------| |------------------------------|-----------------------| Number of Portions: 50 Portion Size: 1 piece ### One portion provides: 2 oz eq Whole Grains AND 3/4 oz meat/meat alternate, 1/8 c Legumes, 1/8 c Red/Or and 1/8 c other vegetables OR 1 1/4 oz meat/meat alternate, 1/8 c Red/Or and 1/8 c other vegetables | Ingredients | | |--|----------------------| | Chicken, diced, cooked, USDA, thawed | 2 lbs 8 oz | | Vegetable oil | 1/4 cup + 2 tbsp | | Green pepper, chopped | 6 cups (2.5 lbs) | | Red pepper, chopped | 4-1/2 cups (1.9 lbs) | | Red onion, chopped | 3 cups (1.3 lbs) | | Green chilies, canned, chopped | 13.5 oz | | Jalapeno peppers, canned, diced, seeds removed | 3/4 cup | | Oregano, dried | 3 tbsp | | Chili powder | 3 tbsp | | Ground cumin | 1 tbsp | | Tomato juice | 3 qts | | Salsa | 1 qt | | Black beans, canned, drained | 5 cups | | White beans, canned, drained | 5 cups | | Corn tortillas, whole grain, 6" | 102 | | Cheddar cheese, reduced fat, shredded | 1 lb | | Mozzarella cheese, part skim, shredded | 1 lb | | | | - 1. Preheat conventional oven to 350° F or convection oven to 325° F. - 2. Heat oil in tilt skillet. - 3. Add green peppers, red peppers, red onions, green chilies, jalapeno peppers, oregano, chili powder, and ground cumin. - 4. Sauté for 5 minutes or until tender. - 5. Add tomato juice and salsa and cook for 8 minutes. - 6. Remove tomato juice mixture from skillet and place in large container. Add black beans, white beans, and diced chicken to the tomato mixture and stir until well combined. - 7. In a large bowl, combine cheeses in a bowl and mix well. - 8. Lightly coat two full size 2" steam table pan with pan release. - 9. Assemble as listed, in each pan: - Bottom layer- Place 17 tortillas on bottom of each pan, overlapping to cover any gaps or holes. Distribute 1/6 of the chicken & bean mixture on top of tortillas. Top with 6 ounces of cheese. - Middle layer- Place 17 tortillas on top. Distribute 1/6 of the chicken & bean mixture on top of tortillas. Top with 6 ounces of cheese. - Top layer- Place 17 tortillas on top. Distribute 1/6 of the chicken & bean mixture on top of tortillas. Top with 4 ounces of cheese. - 10. Tightly cover pans with aluminum foil. - 11. Bake: - Conventional Oven: 350° F for 30 minutes until 165° F or higher. - Convection Oven: 325° F for 20 minutes until 165° F or higher. Let tortilla bake rest for 5 minutes before cutting and serving. Cut each pan 5x5 (25 pieces per pan). # **Chipotle Rice and Red Beans** **Sartell-St. Stephen Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 64 Portion Size: 2 oz. spoodle One portion provides: 1/4 oz eq Whole Grains | Ingredients | | |-----------------------------------|------------| | Brown rice, long-grain, raw | 1 1/4 qt | | Chipotle pepper flavor maker base | 3 oz | | Margarine | 1/2 cup | | Pinto beans, canned | 1 1/2 lb | | Water, cold | 1/2 gallon | ### **Instructions** - 1. Combine all ingredients in a full-size 4" deep steam table pan and cover. - 2. Bake or steam until rice is done, approximately 20-30 minutes at 350° F. CCP: Hold at 140° F or higher # **Cold Beet Salad with Raspberries** #### **Winona Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 61 Portion Size: 1/4 cup One portion provides: 1/4 cup Other vegetables | Ingredients | | |-----------------------------|---------| | Beets, raw | 10# | | Raspberry vinegar | 6 tbsp | | Olive oil | 1 cup | | Salt | 1 tsp | | Pepper, black, ground | 1/4 tsp | | Raspberries, raw | 2 cups | | Mint leaves, fresh, chopped | 1 tbsp | - 1. Cut off all but 1" of beet tops. Wrap beets tightly in aluminum foil and bake for one hour or until tender. - 2. Remove beets from oven and cool. Slip off the skins and slice into thin rounds. - 3. Whisk together the vinegar, oil, salt and pepper. Drizzle over beets. Let marinate in refrigerator for at least one hour. - 4. Before serving, gently fold in the raspberries. Garnish with mint. ### Corn and Edamame Salad ### **Saint Paul Public Schools** HACCP Process: #1 No Cook Number of Portions: 65 Portion Size: 1/2 cup **Alternate Recipe Name: Corn and Edamame Salad** One portion provides: 1/2 cup Starchy vegetables and 1/8 cup Legumes | Ingredients | | |-----------------------------------|------------------| | Dressing | | | Mayonnaise, fat free | 13 3/4 oz | | Lemon juice, canned or bottled | 10 oz | | Pepper, black | 2 tsp | | Ginger root, raw | 1 tbsp | | Salad | | | Corn, sweet, yellow, whole kernel | 18 cups, drained | | Edamame, frozen, prepared | 8 3/4 cups | | Onions, raw, chopped | 2 1/2 cup | | Red pepper, diced | 2 1/2 cup | | Cilantro leaves, raw, chopped | 1 cup | #### **Instructions** #### Dressing - 1. Whisk together mayonnaise and lemon juice. - 2. Add seasonings and stir until well combined. Let stand in refrigerator overnight. #### Salad - 1. Drain corn (Thawed frozen corn may be substituted). - 2. Combine corn, edamame, onion, red pepper and cilantro. Mix well. - 3. Add dressing and mix until ingredients are well coated with dressing. - 4. Label and date, then store in cooler overnight. # Crunchy Hawaiian Chicken Wrap Mt. Lebanon Elementary and the Let's Move Recipe Challenge **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1 wrap One portion provides: 2 1/2 oz eq Whole Grains and 3 oz meat/meat alternate and 5/8 cup Dk Green vegetable | Ingredients | | |-------------------------------------|--------------------| | Chicken, diced, USDA, frozen | 9 1/3 pounds | | Tortilla, Whole Wheat, 10" | 50 | | Broccoli slaw | 5 lbs | | Spinach, raw | 12 1/2 oz | | Pineapple, canned, crushed, drained | 2 cups + 1 tbsp | | Vinegar, distilled | 1 1/3 cup | | Mayonnaise | 2 cups + 1 tbsp | | Sugar, granulated | 2 cups + 1 tbsp | | Poppy seed | 2 tbsp + 2 3/8 tsp | | Garlic powder | 1/4 cup + 1/2 tsp | | Onion powder | 1/4 cup + 1/2 tsp | | Chili powder | 1/4 cup + 1/2 tsp | - 1. Thaw chicken in cooler 24 hours before use. - 2. Mix together vinegar, mayonnaise, sugar, poppy seed, garlic powder, onion powder and chili powder for dressing and CCP: Hold at 40 degrees or lower for cold service - 3. Mix together dressing, broccoli slaw, drained pineapple, spinach, (chopped). Scoop 1/2 cup broccoli/spinach mixture onto wheat wrap. Place 3 oz chicken on top. Wrap burritostyle and cut on diagonal. CCP: Hold at 40 degrees or lower for cold. # **Cucumber Apple Salad** #### **MA Farm to School Cookbook** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1/2 cup One portion provides: 1/8 cup fruit and 3/8 cup Other vegetable | Ingredients | | |--------------------------------|---------------------| | Olive oil | 2/3 cup | | Vinegar, white | 1/3 cup | | Honey | 2 tbsp. | | Apple Juice | 1/3 cup | | Salt | 1 3/4 tsp | | Pepper, black | 3/4 tsp | | Apples, unpeeled | 2 lb 4 oz (about 7) | | Lemon juice | 3 tbsp. | | Cucumbers, raw, peeled, sliced | 8 1/2 lb (about 12) | | Pepper, red bell, diced | 3/4 lb (3/4 cup) | | Onion, red, diced | 3/4 cup | | Dill, fresh, chopped | 1/4 cup | ### Instructions - 1. Combine the dressing ingredients: vinegar, honey, apple juice, salt and pepper in a bowl. - 2. Wash the apples well and section the apples using a wedger. - 3. Discard the apple cores and halve the slices. - 4. Toss the apples with the lemon juice in a large bowl. - 5. Add the cucumbers, red pepper, red onion and dill. - 6. Add the dressing then toss to thoroughly combine. Chill CCP: Hold for cold service at 41 degrees or lower. # **Easy Hummus Dip** ### **University of Minnesota Extension** **HACCP Process: #1 No Cook** Number of Portions: 50 Portion Size: 1/4 cup One portion provides: 1/2 oz meat alternate OR 1/8 cup Legumes | Ingredients | | |------------------------------------|----------------| | Chickpeas, canned, drained, rinsed | 1 No. 10 cans | | Garlic, minced | 2 tbsp + 1 tsp | | Cumin, ground | 2 tbsp + 1 tsp | | Olive oil | 2/3 cup | | Lemon juice | 1 tbsp + 1 tsp | | Yogurt, plain, low-fat | 3.5 cups | #### Instructions - 1. Process beans in a food processor. - 2. Add remaining ingredients and process until well combined. CCP: Hold for cold service at 41 degrees or lower. ### **Enchilada Bake** ### Saint Paul Public Schools **HACCP Process: #3 Complex Food Preparation** Number of Portions: 48 Portion Size: 1 piece | 48 | |-------| | 2
lbs | | 8 lbs | | 2 qt | | | One portion provides: 1 oz eq Whole Grains AND 1 1/2 oz meat/meat alternate OR 1/2 oz meat/meat alternate AND 1/4 cup Legumes - 1. In each 2" steam table pan, layer: - 1 cup sauce in bottom of pan - 8 corn tortillas on top of sauce - Spread on half or about 3 1/4 pounds enchilada filling (11/no. 8 scoops) - Evenly distribute 1/3 pound cheese (1 1/3 cups) over filling - Place 8 corn tortillas on top of cheese - Spread on half or about 3 1/4 pounds enchilada filling (11/no. 8 scoops) - Evenly distribute 1/3 pound cheese (1 1/3 cups) over filling - Place 8 corn tortillas on top of cheese - Pour remaining 3 cups sauce to cover entire top of the bake - Top with remaining 1/2 pound cheese (1 1/3 cups) - 2. Bake, covered, in a preheated 350° F oven for about 60-70 minutes or until critical control point of 165° F is reached. Let stand for 15 minutes before cutting (cut 4x6). ## **Enchilada Filling** ### Saint Paul Public Schools **HACCP Process: #3 Complex Food Preparation** Number of Portions: 8 Portion Size: 1 pound Meal equivalents noted on "Enchilada Bake" recipe ### **Ingredients** Ground beef, 75/25, raw 2 1/2 lbs raw weight Onions, dehydrated flakes 3 1/4 oz Chili powder 1.4 oz 1/4 oz Salt Cumin, ground 1/4 oz 1/4 oz Pepper, red or cayenne Beef base, reduced sodium 1/4 oz 6 1/2 lbs Pinto beans, canned - 1. Brown ground beef, drain off excess fat. - 2. Add onions, spices and beef base. Mix completely. - 3. Add undrained pinto beans - 4. Heat mixture until slightly thickened. - 5. Use 4 lbs per pan of Enchilada Bake. ### **Enchilada Sauce** ### **Saint Paul Public Schools** **HACCP Process: #3 Complex Food Preparation** Number of Portions: 2 Portion Size: 1 quart Meal equivalents noted on "Enchilada Bake" recipe ### **Ingredients** Olive oil 1/4 cup Flour, wheat, white, AP enriched 2 1/4 oz Chili powder 1/4 oz Salt 1/4 oz Cumin, ground 1/4 oz **Garlic powder** 1/4 oz Tomato paste, without salt 12 oz Water 1 1/2 qts - 1. Pour olive oil into kettle. - 2. Stir in spices and flour to incorporate. - 3. Add water and tomato paste. Heat to 200° F. Sauce should be smooth and as thick as heavy cream. - 4. Use 1 quart per pan of Enchilada Bake. ### Fiesta Beans & Rice Van Buren Middle School and the Let's Move Recipe Challenge **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1/2 cup One portion provides: 1/2 oz eq Whole Grains and 1/4 cup Legumes OR 1 oz Meat/Meat Alternate | Ingredients | | |-------------------------------------|---------------| | Brown rice, long grain, raw | 3 lbs | | Salsa | 1 pint | | Tomato sauce | 1 pint | | Beans, pinto, reduced-sodium | 3 qts + 1 cup | | Simple spice mix, pg. 37 (optional) | 5 tbsp | ### Instructions - 1. Preheat oven to 350° F (325° F for convection oven). - 2. Cook rice according to package directions, omitting the salt (Rice can be baked in steam table pans). Remove from heat. Divide rice evenly between 2-4" deep steam table pans. - 3. Drain and rinse the beans. Place half (6 1/2 cups) the beans in each pan of rice. - 4. Combine the salsa and tomato sauce and mix well. If using the spice mixture stir into salsa mixture. Pour 3 cups over each pan of rice and beans. Stir ingredients until well combined in each pan. - 5. Cover each pan with foil and crimp tightly. - 6. Place in oven and bake for 20 to 30 minutes or until internal temperature reaches 165° F. CCP: Hold in hot cart at 135° F until serving time. ### Gold Rush Pizza ### **Sartell-St. Stephen Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 50** **Portion Size: slice** | Ingredients | | |---|-----------| | Sweet potato, raw, 1/3" cubes | 1 gal | | Kale, raw, chopped | 1 gal | | Garlic, raw, diced | 3/4 cup | | Tomatoes, canned, diced, reduced sodium | 2 1/4 qts | | Pizza crust, par-baked, round, 16" | 5 | | Chicken, diced, frozen | 3 1/4 lbs | | Mozzarella, cheese, lite | 3 lbs | | Canola oil | 3 tbsp | | Garlic powder | 2 tsp | One portion provides: 2 oz eq Grains and 2 oz meat/meat alternate and 1/2 cup Red/Or vegetables and 1/8 cup Dk Green vegetables ### **Instructions** - 1. Preheat convection oven to 350° F. In steamer, steam peeled and cubed sweet potatoes 5-7 minutes or until slightly softened. Drain and cool. - 2. Steam kale 2-3 minutes, drain. - 3. Drain off half the juice from the tomatoes; discard juice. To the tomatoes and the remaining juice, add the garlic. - 4. Place pizza crusts on 5 sheet pans. Divide tomato mixture evenly on the 5 crusts. Using equal portions for each, layer each crust with kale, sweet potatoes, diced chicken, and ending with mozzarella cheese. - 5. Mix the garlic powder and oil together. Brush lightly the edge of the pizza crusts. Bake at 350°F for 15-20 minutes. 10 slices per pizza. CCP: Hold at 140° F or higher. ### **Greek Grilled Chicken Salad** ### **Minneapolis Public Schools** HACCP Process: #1 No Cook Number of Portions: 50 Portion Size: 1 salad Each portion provides: 3 oz Meat/Meat Alternate and 1 1/2 cups Dk Green and 1/2 cup Other vegetables | Ingredients | | |---------------------------------------|----------------------| | Romaine blend lettuce | 12 1/2 lbs | | Chicken, grilled filet breast, sliced | 9 1/2 lbs | | Cherry tomato | 2 pints (50) | | Black olives, whole | 3 1/4 cups (100) | | Pepperoncini peppers | 6 1/4 cups (50) | | Cucumber | 2 whole (50 slices) | | Red onions, sliced 1/8" thick | 3 whole (100 slices) | | Feta cheese | 12 1/2 lbs | ### **Instructions** - 1. Place 4 ozs. of lettuce in a no. 6060 container. - 2. Place 1 sliced chicken breast on lettuce. - 3. Garnish with 1 each of tomato, pepperoncini, cucumber and 2 olives. - 4. Place 2 slices of onion and 1/4 oz. of feta cheese on top of chicken. - 5. Serve with a vinaigrette dressing. CCP: Hold at 40° F or lower. ### **Hmong Beef Fried Rice** #### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 100** **Portion Size: 1 cup** One portion provides: 2 3/4 oz Meat/Meat Alternate and 1 oz eq Whole Grains | Ingredients | | |-------------------------------------|----------------| | Ground beef, 80/20, raw, cooked and | 13 lbs + 10 oz | | Garlic powder | 1 1/2 oz | | Sugar | 4 oz | | Salt | 2 3/4 oz | | Eggs, scrambled | 10 lbs | | Water | 3 gal | | Brown rice, raw | 24 cups | | Toppings or garnish: | | | Cilantro sprigs | | | Peas | | | Scallions, chopped | | - 1. Cook beef to at least 165°F. Drain or skim off fat. - 2. Add sugar, salt and garlic powder, heat back up to 165°F. - 3. Scramble eggs by baking in a greased pan for 20—25 minutes (may use pre-cooked scrambled eggs). - 4. Add rice and water to beef mixture. Divide among steam table pans. Cover and bake for 45 minutes or until water is absorbed. - 5. Stir in cooked eggs (approximately 4 cups per pan). Serve with cilantro sprigs, green peas and scallions. These may be added to pan or served as a topping. - 6. Serve at 140° F. or higher. - 7. CCP: Hold for hot service at 140° F. or higher. ### **Italian Bean and Pasta Salad** #### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 100 Portion Size: 1/2 cup | Ingredients | | |------------------------------|-------------------| | Pasta, Whole Grain, cooked | 2 1/2 gal | | Pinto beans, canned, drained | 1-1/2 No. 10 cans | | Onions, raw, chopped | 1/2 cup | | Tomatoes, raw, chopped | 5 1/2 cups | | Green peppers, raw, chopped | 5 1/2 cups | | Fat-free Italian dressing | 5 1/2 cups | One portion provides: 3/4 oz eq Whole Grains AND 1/2 oz meat/meat alternate OR 1/8 cup Legumes ### **Instructions** - 1. Combine all ingredients, mix well. - 2. Add more dressing before serving if salad seems too dry. Notes: Any type of fat-free Italian dressing can be used. Pasta is macaroni; penne or small shells may also be used. ### Korean Beef Bulgogi ### **Hopkins Public Schools** **HACCP Process: #3 Complex Food Preparation** Number of Portions: 50 Portion Size: 1/4 cup One portion provides: 1 oz eq Whole Grains and 2 oz Meat/Meat Alternate | Ingredients | | |--------------------------------|---------------------| | Beef strips, fajita meat, raw, | 6 lbs + 15 oz | | Soy sauce, light | 2 cups + 1 tbsp | | Sugar, granulated | 1 cup + 1 /2 tbsp | | Green onion, fresh, chopped | 1 2/3 cups + 1 tbsp | | Garlic, chopped | 1/3 cup + 2 tbsp | | Sesame seeds | 1/3 cup + 2 tbsp | | Sesame oil, toasted | 3/4 cup + 3 tbsp | | Black pepper, ground | 2 1/8 tsp | | Cornstarch | 1/3 cup + 2 tbsp | | Brown rice, cooked | 25 cups | #### Instructions - 1. Three days prior to service, pull beef from freezer to allow to thaw in cooler. - 2. One day prior to service, place beef in a shallow pan. In a small bowl, combine the soy sauce, sugar, green onion, chopped garlic, sesame seeds, oil, pepper and cornstarch. Pour over the beef to coat. Cover and refrigerate overnight. Do not allow to sit longer than 24 hours as this will cause the meat to break down too much. - 3. Day of service, heat the braising skillet to medium-high. Add the above ingredients to the pan and sauté beef until medium (slightly pink), approximately 8—10 minutes for a smaller batch. - 4. Serve beef with a 2 oz. spoodle and 1/2 cup of rice. Note: Do not over cook or meat will become tough. ### Marinated Black Bean Salad #### **USDA** HACCP Process: #1 No Cook Number of Portions: 50 Portion Size: 1/2 cup One portion provides: 1/8 cup of Legumes and 1/8 cup Red/Or veg and 1/8 cup Starchy veg and 1/8 cup Other veg OR 1/2 oz meat/meat alternate and 1/8 cup Red./Or veg and 1/8 cup Starchy veg and 1/8 cup Other veg | Ingredients | | |------------------------------------|----------------------| | Black beans, canned, drained | 2 qt + 1 cup (5 lbs) | | Corn, frozen, whole-kernel, thawed | 3.5 lbs | | Green pepper, raw, minced | 12 oz | | Red pepper, raw, minced | 12 oz | | Onions, raw, minced | 4 oz | | Lemon juice | 1/2 cup | | Parsley, dried | 2 tbsp | | Cumin, ground | 1 tbsp | |
Garlic, granulated | 2 tsp | | Salsa | 1 lb 12 oz | | Vegetable oil | 1/4 cup | | Simple spice mix—pg. 37 (optional) | 2 tbsp | - 1. Combine black beans, corn, green peppers, red peppers, and onions in a large bowl. - 2. For dressing, combine the lemon juice, parsley, cumin, granulated garlic, salsa, and oil. - 3. Pour dressing over salad and toss lightly to combine. Spread 5 lb 15 oz (approximately 3 qt ½ cup) into each of 2 shallow pans (12" x 20" x 2 ½") to a product depth of 2" or less. - 4. Refrigerate until service - 5. Portion with No. 8 scoop ### **Marinated Cucumbers** ### **Great Trays** **HACCP Process: #2 Same Day Service** Number of Portions: 40 Portion Size: 10 slices | Ingredients | | |------------------------|---------| | Vinegar, distilled | 1 cup | | Sugar, granulated | 6 tbsp | | Mint leaves, fresh | 1/4 cup | | Cucumbers, peeled, raw | 4 lbs | One portion provides: 1/4 cup Other vegetables - 1. Combine vinegar, sugar and mint. Mix well. - 2. Add cucumbers. Stir well until sugar is dissolved. - 3. Cover and allow to marinate at least 1 hour or overnight in the cooler. - 4. Drain cucumbers before assembling sandwiches or serving as a sandwich fixing. ### Pasta Salad with Cannellini Beans **District 196 (Rosemount-Apple Valley-Eagan)** **HACCP Process: #2 Same Day Service** Number of Portions: 40 Portion Size: 1/2 cup **Alternate Recipe Name: Pasta Salad** One portion provides: 1 oz eq Whole Grains and 1/4 oz Meat/Meat alternates | Ingredients | | |---------------------------------------|-----------| | Rotini pasta, whole grain, dry | 2 1/4 lbs | | Grape tomatoes | 1 lb | | Cannellini beans, canned | 15 1/2 oz | | Spinach, raw, chopped | 6 cups | | Cheddar cheese, reduced fat, shredded | 1 1/4 cup | | Italian dressing, reduced fat | 2 cups | #### Instructions - 1. Cook pasta according to package directions, omitting salt. Drain, cover and refrigerate until completely cooled. Can be prepared one day ahead. - 2. Drain and rinse beans. - 3. Combine the pasta, tomatoes, beans, spinach and cheese. Stir until well combined. Cover and refrigerate until ready to use. - 4. Shortly before serving, toss the pasta mixture with the dressing. - 5. Serve 1/2 cup portion. Note: Pasta will absorb dressing and become bland if dressed more than 2 hours before serving. ### Pasta Salad with Grape Tomatoes and Broccoli **Great Trays (adapted from the LANA Program)** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1/2 cup Alternate Recipe Name: Boulders, Trees and Trunks Salad | Ingredients | | |--|------------| | Rotini pasta, whole grain | 1 3/4 lbs | | Water | 1 3/4 qts | | Broccoli florets, frozen, thawed and drained | 6.25 cups | | Grape tomatoes | 1 1/4 cups | | Onion, raw, chopped | 2 tbsp | | Pinto beans, canned, drained | 3 cups | | Mozzarella cheese, part skim | 6 1/2 oz | | Oregano , dried | 1 1/2 tsp | | Italian dressing, reduced fat | 1 1/3 cups | One portion provides: 1/2 oz eq Whole Grains and 1/4 oz meat/meat alternates and 1/8 cup Dk Green vegetable #### **Instructions** - 1. Cook pasta according to package directions, omitting salt. Drain, cover and refrigerate until completely cooled. Can be prepared one day ahead. - 2. Cut cheese into 3/8" cubes. - 3. Combine the pasta, broccoli, tomatoes, onion, beans, cheese and oregano. Stir until well combined. Cover and refrigerate until ready to use. - 4. Shortly before serving, toss the pasta mixture with the dressing. - 5. Serve 1/2 cup portion. Note: Pasta will absorb dressing and become bland if dressed more than 2 hours before serving. # **Peppy Quinoa** **Sartell-St. Stephen Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 4 oz. spoodle One portion provides: 1 oz eq Whole Grains and 1/8 cup Other vegetables | Ingredients | | |--|----------------------| | Water | 5 qts + 2/3 cup | | Chicken flavor paste, reduced sodium | 1/4 cup + 3 tbsp | | Quinoa, whole grain, uncooked | 2 1/2 qts + 1/2 cup | | Onions, raw, chopped | 2 3/4 cups | | Green chilies, diced | 1 lb | | Garlic, raw | 1/4 cup + 1 1/2 tbsp | | Pepitas, dried shelled | 1 1/2 cup | | Lime juice, raw | 2 cups | | Cilantro | 3 cups | | Onions, spring or scallions (including tops and bulb), chopped | 2 cups | #### **Instructions** - 1. Preheat convection oven to 350° F. Spray a 4" full-size steam table pan with pan release. Add water and chicken flavor and whisk to blend. - 2. Add diced onion, green chilies, garlic, pepitas and lime juice into pan and blend well. Cover pan with full sheet of parchment paper and then seal with a sheet of tin foil. Bake at 350° F for 30-45 minutes, or until quinoa is tender. (Cooking time depends on oven load.) - 3. Before serving, toss with fresh cilantro and green onions. CCP: Hold at 140° F or higher. ## **Porcupine Sliders** Let's Move Recipe Challenge and South Education Center Alternative in Richfield **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 1 sandwich One portion provides: 1 oz eq Whole Grains and 2 oz meat/meat alternate | Ingredients | | |--|--------------| | Rice, brown, medium-grain, raw | 2 3/4 cups | | Salt, table | 1 tbsp | | Onions, yellow, diced | 1 1/2 cups | | Celery, raw, finely chopped | 8 med stalks | | Garlic, raw | 6 cloves | | Oil, canola | 2 tbsp | | Turkey, ground, extra-lean | 8# | | Eggs, whole, fresh | 10 large | | Cranberries, dried, sweetened, chopped | 1 1/2 cups | | Spinach, raw, cleaned and chopped | 5 cups | | Worcestershire sauce | 2 tbsp | | Pepper, black | 1 tbsp | | Pepper, red | 1/8 tsp | | Whole grain roll/bun, 1 oz | 50 | - 1. Combine rice and salt with the amount of water specified on package directions. - 2. Bring to a boil, reduce to a simmer and cook about 18 minutes until cooked but still firm. - 3. Drain rice well, spread on sheet pan and cool completely. - 4. In a large skillet, sauté onions, celery and garlic in oil until soft, about 5 minutes. Transfer to sheet pan and cool completely. - 5. In a large mixing bowl combine ground turkey with rice, onion mixture, eggs, cranberries, spinach, Worcestershire sauce, black and red peppers. Mix until all ingredients are well combined. - 6. Portion into thick 2 1/2 oz patties the diameter of the buns onto a baking sheet. - 7. Bake at 350 degrees for 25 minutes until turkey is at an internal temperature of 165 degrees. ## Roasted Butternut Squash **Owatonna Public Schools** **HACCP Process #2: Same Day Service** One portion provides 1/2 cup Red/Or vegetable Number of Portions: 50 Portion Size: 1/2 cup Alternate Recipe Name: Roasted Butternut Squash with Cinnamon and Brown Sugar | Ingredients | | |-----------------------------|----------------------| | Butternut squash, raw | 20 lbs | | Butter, unsalted | 1/4 lb | | Olive oil | 3/4 cup | | Brown sugar | 2 - 1/4 cups, packed | | Salt | 1 tbsp + 1 tsp | | Cinnamon, ground (optional) | 1—1/2 tbsp | | Black pepper, ground | 1 tsp | - 1. Peel butternut squash, cut in half and remove seeds. Cut into 1/2-inch cubes. - 2. Spray 4 full sheet lightly with food release. Distribute the squash evenly among pans in a single layer, being careful not to overcrowd the pans. - 3. Melt the butter and combine with olive oil, brown sugar, salt, cinnamon and pepper. Mix thoroughly. - 4. Divide the butter mixture equally among pans. Stir until squash is well coated. - 5. CCP: Roast, uncovered, until cooked through and lightly browned. - •Convection Oven: Bake at 350° F; about 20-30 minutes. - •Conventional Oven: Bake at 375° F; about 30-35 minutes. - 6. CCP: Hold for hot service at 140° F or higher. ## Roasted Root Vegetables #### **University of Minnesota Extension** **HACCP Process: #2 Same Day Service** Number of Portions: 75 Portion Size: 1/2 cup One portion provides: 1/4 cup Red/Or vegetables, 1/8 cup Other vegetables and 1/8 cup Starchy vegetables | Ingredients | | |---|------------| | Beets, fresh, diced | 5 lbs | | Sweet potatoes, raw, chunks, without salt | 5 lbs | | Parsnips, raw, chunks | 6 lbs | | Carrots, raw, thick-sliced | 5 lbs | | Olive oil | 1 cup | | Garlic, granulated | 1 1/2 tbsp | | Salt, table | 2 tsp | | Pepper, black | 1 tbsp | | Sugar, granulated | 1 1/2 tbsp | #### Instructions - 1. Combine spices and oil and toss each type of vegetable separately - 2. Place pan liners on two sheet pans. Divide and spread out mixture evenly between the two pans. - 3. Bake in 400° F convection oven for 20 minutes. Remove and gently mix. Bake for additional 20 minutes or until vegetables are fork-tender. CCP: Hold food for service at an internal temperature above 140° F. There would need to be ~6# of parsnips for there to be 1/8 cup Starchy veg ### Santa Fe Wrap #### **Wayzata Public Schools** HACCP Process: #1 No Cook Number of Portions: 26 Portion Size: 1/2 wrap One portion provides: 1 oz eq Whole Grains and 2 oz Meat/Meat alternate and 1/8 cup Red/Or vegetables and 1/8 cup Dk Gr vegetables and 1/8 cup Starchy vegetables | Ingredients | | |---------------------------------------|------------| | Salsa | 1/2 cup | | Ranch dressing, light | 1/2 cup | | Chipotle flavor maker base | 1 tsp | | Romaine lettuce mix | 8 cups | | Tomato, fresh, diced | 3 1/2 cups | | Corn kernels, thawed | 3 1/2 cups | | Mild cheddar cheese, feather shredded | 1 cup | | Chicken fajita strips | 3 1/4 lb | | Tortilla, whole grain, 12" | 13 | - 1. In a bowl, mix together the salsa, ranch dressing, and chipotle flavor maker until well combined. - 2. In a separate bowl, combine the lettuce, tomatoes, corn and cheese. Toss with dressing mixture until evenly coated. - 3. Arrange 4 oz. of chicken down the middle of a tortilla. Lay 1 cup of lettuce mixture on top. Fold in edges and roll tortilla over. - 4. Cut in half and individually wrap each half. - 5. Repeat with remaining tortillas.
Refrigerate until ready to serve. # **Simple Spice Mix** **Great Trays** HACCP Process: #1 No Cook Number of Portions: 60 Portion Size: 2 tsp (entire recipe yields 2 1/2 cups) | Ingredients | | |---------------------------|---------| | Chili powder | 1 cup | | Cumin, ground | 1/2 cup | | Oregano leaves, dried | 1/2 cup | | Garlic powder or granules | 1/4 cup | | Cayenne pepper | 1/4 cup | - 1. Mix all ingredients together. - 2. Store in an airtight container. # Smokin' Powerhouse Quinoa Chili #### **Hopkins Public Schools** **HACCP Process #2: Same Day Service** Number of Portions: 50 Portion Size: 1 cup Alternate Recipe Name: Smokin' Powerhouse Chili | Ingredients | | |---|-------------------| | Vegetable base, reduced sodium | 6 1/4 cups prep. | | Onion, fresh, chopped | 3 lbs 2 oz | | Garlic, fresh, chopped natural in water | 3 1/3 oz | | Carrots, fresh raw, sliced | 3 lbs 2 oz | | Red pepper, raw, chopped | 1 lb 9 oz | | Chipotle pepper paste | 3 1/2 oz | | Sweet potato, raw, cubed | 3 lbs 2 oz | | Quinoa | 2 lbs 6 oz | | Tomatoes, diced in juice | 1 1/4 no. 10 cans | | Tomato sauce, canned | 2/3 no. 10 can | | Chili powder, mild | 1/3 cup + 4 tsp | | Cumin, ground | 1/3 cup + 4 tsp | | Cilantro, raw, chopped | 1 2/3 cups | | Corn, sweet yellow, frozen, comm. | 1 lb 15 2/3 oz | | Black beans, low sodium | 1 1/4 no. 10 cans | One portion provides: 1/2 oz eq Whole Grains AND 1/2 oz Meat/Meat alternate and 3/4 cup Red/Or vegetable and 1/8 cup Other vegetable OR 1/8 cup Legumes and 3/4 cup Red/Or vegetable and 1/8 cup Other vegetable #### Instructions - Heat half the stock and steam/sauté onions and garlic in a braising pan or stock pot. Add carrots, pepper, chipotle pepper paste and simmer 10 minutes. - 2. Cook quinoa according to package instructions. - 3. In another pan, lightly steam/cook sweet potatoes until slightly soft. - 4. Add the other half of the stock, cooked quinoa, diced tomatoes, tomato sauce, cilantro and spices to the chipotle vegetable mixture. Allow to thicken and the flavors to blend; approximately 15-20 minutes - 5. Add beans, corn, sweet potatoes, and bring to a simmer again. Serve with 8 oz ladle. **Suggestions:** This dish is complimented by a dollop of sour cream or some of your favorite shredded cheese and a side of baked whole grain tortilla chips. **Tip for cooked quinoa:** quinoa cooks with 2 parts water to 1 part quinoa. # **Spring Salad Mix** #### **Owatonna Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 100 Portion Size: 1/2 cup One portion provides: 3/8 cup Dk Green vegetables and 1/8 cup fruit | Ingredients | | |----------------------------------|---------------------| | Baby spinach, fresh | 3 lbs 2 oz | | Romaine lettuce, chopped | 4 lbs 3 oz | | Red onion, julienned | 2 1/4 cups | | Strawberries, thawed and drained | 8 1/3 cups | | Mandarin oranges, drained | 4 1/4 cups | | Dressing: | | | Lemon juice | 3/4 cup + 1 1/2 tsp | | White wine vinegar | 1 cup + 2 tbsp | | Poppy seeds | 2 tbsp + 2 1/3 tsp | | Sugar | 2 3/4 cups | | Vegetable oil | 2 tbsp + 2 1/3 tsp | #### **Instructions** - 1. Mix together the onions, strawberries and mandarin oranges. Store in cooler until ready for use. - 2. Using a whisk, mix together the lemon juice, vinegar, poppy seeds, sugar and vegetable oil. - 3. Combine the lettuce and spinach. - 4. Just before serving, toss lettuce mixture with dressing. Turn into serving bowl and top with fruit mixture. Serve. If serving in full hotel pans, quantities per pan (4) are as follows: - 1 3/4 pound lettuce mixture - 1 cup dressing - 3 3/4 cups fruit mixture ### **Sweet and Sour Chicken Rice Bowl** #### **Saint Paul Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: 3/8 cup One portion provides: 2 oz meat/meat alternate and 1 oz eq Whole Grains. Vegetable equivalents vary. Alternate Recipe Name: Chicken Rice Bowl with Sweet and Sour Sauce | Ingredients | | |---|-------------------| | Chicken meat, cooked, diced, frozen | 6 lbs 4 oz | | Sweet and sour sauce | 5 cups | | Brown rice, long grain, cooked without salt | 1 1/2 gal + 1 cup | | Toppings: | | | Carrot coins, steamed | | | Broccoli, steamed | | | Peas | | | Scallions, sliced | | | Cilantro, chopped | | | Red or green pepper, chopped | | - 1. Prepare rice according to the package directions, omitting salt (Can be baked in hotel pans in oven). - 2. Combine chicken and sauce. Heat until it reaches 165°F. - 3. Serve 3/8 cup (No. 10 scoop) of chicken mixture over 1/2 cup brown rice. - 4. Offer toppings on the side. ## **Sweet and Sour Chicken with Honey** #### **Willmar Public Schools** **HACCP Process: #2 Same Day Service** **Number of Portions: 100** **Portion Size: 1 cup** | Ingredients | | |-------------------------|---------------| | Honey | 1 qt | | Lemon juice | 1 1/2 cups | | Tomato paste, condensed | 1 1/4 cups | | Soy sauce | 1 cup | | Vegetable oil | 1/2 cup | | Hot sauce | 2 tbsp | | Popcorn chicken | 12 lbs + 8 oz | | Broccoli Normandy, IQF | 25 lbs | | Sesame seeds | 1/2 cup | One portion provides: 2 oz meat/meat alternate and 1/8 cup Dk Green vegetables and 1/8 cup Red/Or vegetables and 1/8 cup Other vegetables #### Instructions - 1. Stir together honey, lemon juice, tomato paste, soy sauce, oil and hot sauce. Add chicken; stir well to coat. Cover and marinate in the refrigerator 30 to 60 minutes. - 2. Spray two 18" X 26" X 1" sheet pans well with non-stick vegetable spray. Spread half the chicken mixture on each pan. Sprinkle with sesame seeds. Bake at 350 ° F for 15 minutes, stirring every 5 minutes to ensure even cooking. - 3. Steam the vegetable blend until tender and drain well. - 4. Stir hot cooked vegetables into chicken and sauce while on sheet pans. - 5. Pour mixture into steam table pans sprayed with food release to serve. - 6. Serve with 1/2 cup brown rice. CCP: Hold at 140° ### **Three Bean Salad** #### **MA Farm to School Cookbook** Number of Portions: 50 Portion Size: 1/2 cup One portion provides 1/8 cup Legumes and 5/8 cup Other vegetables OR 1/2 oz meat alternate AND 5/8 cup Other vegetables | Ingradiants | | |---|------------------| | Ingredients | | | Vinegar, white | 1 cup | | Sugar, granulated | 1/4 cup | | Dill, fresh, coarsely chopped | 1/3 cup | | Mustard, dried | 1 1/2 tsp | | Salt | 1 1/2 tsp | | Garlic, fresh, minced | 1 tsp | | Pepper, black | 1/2 tsp | | Olive oil | 1 cup | | Kidney beans, canned, drained, rinsed | 1 lb 8 oz (1 qt) | | Great Northern beans, canned, drained, rinsed | 1 lb 8 oz (1 qt) | | Onion, red, diced | 2 oz (1/2 cup) | | Green beans, raw, snipped | 6 lb 12 oz | #### Instructions - 1. Blend together the vinegar, sugar, dill, mustard, salt, garlic and black pepper. - 2. Gradually mix in the oil until well combined. - 3. Mix the kidney beans, Great Northern beans, and onion with the dressing to combine. - 4. Steam the green beans until tender crisp and still bright in color, about 5 minutes. Chill under running water or ice water. Drain and dry. - 5. Toss the chilled green beans with beans and dressing before service. CCP: Hold for cold service at 41 degrees or lower. # **Turkey Hoagie with Yogurt Spread** **Great Trays** HACCP Process: #1 No Cook Number of Portions: 40 Portion Size: Sandwich **Alternate Recipe Name: Cool Cucumber Turkey Hoagie** **Ingredients Spread** 2% Greek yogurt 4 cups **Garlic powder** 1 tsp Cumin, ground 1 tsp Pepper, black 1 tsp Mint, fresh, chopped 1/4 cup Sandwich Roll, hoagie, whole grain, 6" 40 rolls Turkey, deli style, rstd brst w/ white 8 lbs 1 3/4 lbs Spinach, raw Cucumber, raw, peeled 4 lbs One portion provides: 2 oz eq Whole Grains and 3 oz meat/meat alternate and 1/8 cup Other vegetables and 1/8 cup Dk Green vegetables #### Instructions #### Spread 1. Combine yogurt with garlic, cumin, pepper and mint. Stir until well combined. Can be made and in cooler 1 day ahead. #### Sandwich - 1. Open hoagie buns on sheet pan or other work surface. - 2. Spread both sides of the bun with 1 1/2 tablespoons of yogurt mixture.* - 3. Place 4 slices or approximately 3 oz of turkey on the bottom half of hoagie. - 4. Place 10 cucumber slices and a layer of spinach leaves on top of turkey. Place top of bun on the spinach. Prepare to serve. - *Note: Alternatively, yogurt spread, cucumbers and spinach may be served separately as toppings for sandwich. ## **Turkey Sloppy Joe** #### **Dover-Eyota Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 50 Portion Size: Sandwich One serving provides: 2 oz eq Whole Grains and 2 oz meat/meat alternates | Ingredients | | |---------------------------------|-----------------------| | Turkey, ground | 9 lb | | Onion flakes, dehydrated | 1 3/4 cups | | Chili powder | 1 tbsp | | Ketchup | 1/3 gal | | Mustard, prepared, yellow | 1 tbsp | | Tomato soup, condensed | 25 oz (1/2 no. 3 can) | | Brown sugar | 1/4 cup | | Hamburger buns, whole wheat, 4" | 50 (1 bun) | - 1. Thaw ground turkey in refrigerated storage on the lowest shelf at 41°F or colder. - 2. Take out the ingredients from dry storage, 50-70°F. - 3. Preheat tilting braising pan or steam-jacketed kettle. - 4. **CPP**: Brown turkey with onion until internal temperature reaches 155°F for 15 seconds and all the meat is cooked through. Drain and rinse cooked meat. - 5. Mix ingredients and add to ground turkey. Place in 4" deep steam table pan, cover and bake for 1 hour or until internal temperature reaches 165°F or higher for 15 seconds. - 6. Unwrap packaged buns and place in the hot holding cabinet to warm. - 7. Combine Sloppy Joe and warmed bun on the serving line. Portion Sloppy Joe with No. 12 scoop onto bottom of each bun. Cover with top half of bun. - 8. **CCP:** Monitor internal temperature of the Sloppy Joe, it should be 140°F. or hotter. If not, reheat to 165° F. for 15 seconds, only once. # Vegetable Sandwich Booster
University of Minnesota Extension | HACCP Process: #1 No Cook | | | |----------------------------------|--|--| | Number of Portions: 50 | | | | Portion Size: 3/4 cun | | | One portion provides 1/2 cup Other vegetables and 1/8 cup Red/Or vegetables | Ingredients | | |---------------------------------|------------| | Zucchini, unpeeled, sliced | 10 cups | | Carrots, raw, grated | 6 1/2 cups | | Vinegar, red wine | 2 cups | | Bell pepper, green, raw, sliced | 10 cups | | Onion, red, sliced | 8 cups | | Salt | 2 tsp | | Pepper | 2 tsp | | Olive oil | 1 1/2 cup | #### **Instructions** - 1. Place zucchini and carrots in a large bowl. - 2. Add vinegar, bell pepper, onion, salt, pepper and olive oil and stir well to combine. - 3. Marinate 1-2 hours or refrigerate up to 3 days. CCP: Hold for cold service at 41 degrees or lower. # Vegetarian Chili #### **Saint Paul Public Schools** **HACCP Process: #3 Complex Food Preparation** **Number of Portions: 100** Portion Size: 6 oz. | Ingredients | | |---------------------------------------|-------------------------| | Olive oil | 1/2 cup | | Onions, raw, chopped | 1 qt | | Green peppers, raw, chopped | 1 1/2 qt | | Coriander seed | 2 tbsp | | Garlic, raw | 2 tbsp | | Red peppers, chopped | 1 1/3 cup | | Tomatoes, canned, diced, reg pk | 2 no. 10 cans, w/ juice | | Tomato sauce | 1 no. 10 can | | Water | 1 gal | | Cumin, ground | 2 tbsp | | Chili powder | 1/2 cup | | Salt | 1 tbsp + 1 tsp | | White pepper | 1 tbsp | | Red or cayenne pepper | 1 tsp | | Pinto beans, red-sodium, canned, drnd | 2 no. 10 cans | | Black beans, canned, drained | 1 gal | One portion provides: 3/8 cup Red/Or vegetables and 1 1/4 oz Meat/Meat alternates OR 1/3 cup Legumes and 3/8 cup Red/Or vegetables - 1. Sauté onion, peppers, coriander and garlic in olive oil for 10 minutes. - 2. Add canned tomatoes, tomato sauce and water. Stir to combine. - 3. Add remaining seasonings and heat to 165° F, stirring every 15 minutes. - 4. Add drained, rinsed beans to tomato mixture and heat to 180° F, stirring every 15 minutes. # Vegetarian Pizza #### Winona Public Schools **HACCP Process: #2 Same Day Service** **Number of Portions: 48** **Portion Size: slice** One portion provides: 2 oz eq Grains and 1 oz Meat/Meat alternate and 1/8 cup Other vegetables | Ingredients | | |------------------------------|------------| | Pizza, cheese, 16" | 3 | | Olives, black, sliced | 4 1/2 cups | | Mushrooms, sliced | 4 1/2 cups | | Spinach leaves, fresh | 6 cups | | Peppers, green, diced | 3 cup | | Cheese, mozzarella, shredded | 3 cup | | Tomato, fresh, sliced | 18 slices | - 1. Scatter the olives, mushrooms, spinach, peppers and cheese evenly over the top of each of the pizzas. - 2. Distribute the tomato slices evenly over the cheese. - 3. Convection oven: Bake at 350°F for 17 to 20 minutes or until cheese begins to brown. # Wheat Berry Salad with Pineapple #### **Winona Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 40 Portion Size: 1/4 cup **Ingredients** Wheat berries, hard white 2 cups Cider vinegar 1/4 cup Apple juice, unsweetened 1/4 cup Lawry's seasoning salt 2 tsp Black pepper 1/2 tsp Nutmeg, ground 1/2 tsp 1/2 tsp Cinnamon, ground Olive oil 1/2 cup Lemon juice, raw 1/8 cup 3 tbsp Honey Pecans, chopped 1 cup Pineapple, raw, diced 2 cups Celery, raw, diced 2 cups Cranberries, dried, sweetened 1 cup One portion provides: 1/2 oz eq Whole Grains - 1. Soak the berries in water to cover by 2 inches overnight. Drain and set aside. - 2. Bring 2 quarts of water to a boil. Add the wheat berries and simmer uncovered for 50 minutes or until all the water is absorbed and berries are tender. Remove from heat and cool completely. Refrigerate until ready to assemble salad. - 3. Whisk together the vinegar, juice, salt, pepper, nutmeg, cinnamon, olive oil, lemon juice and honey until thoroughly combined. - 4. In a large bowl, combine the wheat berries, nuts, pineapple, cranberries, and celery. - 5. Pour dressing over the mixture and gently stir until well combined. - 6. Serve chilled or room temperature. ### White Chicken Chili #### **Owatonna Public Schools** **HACCP Process: #2 Same Day Service** Number of Portions: 100 Portion Size: 3/4 cup | Ingredients | | |-------------------------------|----------------------------| | Diced chicken, cooked | 7 lbs 13 oz | | Northern white beans, drained | 3 no. 10 cans | | Diced tomatoes, canned | 1 no. 10 cans + 3 cups | | Chicken broth | 2 1/2 cans (49.5 fl oz ea) | | Onion, chopped | 4 lbs | | Green pepper, chopped | 4 1/8 cups (1 lb 12 oz) | | Red pepper, chopped | 8 1/3 cups (3 lb 7 oz) | | Garlic, minced | 1 cup + 2/3 tsp | | Chili powder | 1 cup + 1 tbsp + 2 tsp | | Ground cumin | 4 tbsp + 1/2 tsp | | Dried oregano | 2 tbsp + 2 1/3 tsp | | Flour, all purpose | 1 cup + 3 tbsp | One portion provides: 2 oz Meat/Meat alternate and 1/8 cup Red/Or vegetables OR 1 1/4 oz Meat/Meat alternates and 1/8 cup Legumes and 1/8 cup Red/Or vegetables #### Instructions - 1. In tilt skillet or full size 6" deep steam table pan in steam table well, add the chicken, beans, tomatoes, and chicken broth. Whisk in flour before heating. Cover and simmer over medium heat. - 2. Spray tilt skillet with cooking spray. Add the onions, peppers, and garlic and sauté until the vegetables are soft, 3 to 5 minutes (If tilt skillet is not available, steam vegetables in steamer or in a pan in steam table well with a small amount of water until vegetables are soft). - 3. Drain any water from vegetables if necessary and add mixture to the soup pot. - 4. Stir in chili powder, cumin, and oregano. Simmer for about 10 minutes or until all the vegetables are soft. Serving suggestion: Serve with Baked Tostitos Scoops